Interim Report on Subtask III Foreign Shipbuilding Standards A Compendium of Shipbuilding Standards | Public reporting burden for the coll-
maintaining the data needed, and co-
including suggestions for reducing
VA 22202-4302. Respondents shou
does not display a currently valid O | ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate ormation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | | |--|--|---|--|--|--|--|--| | 1. REPORT DATE
1979 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Interim Report on S Compendium of Sh | 0 | | dards, A | 5b. GRANT NUM | MBER | | | | Compendium of Sil | iipbununig Standar | us | | 5c. PROGRAM I | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZ
Naval Surface War
Building 192 Room | fare Center CD Co | de 2230 - Design In | O | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITOR | RING AGENCY NAME(S) | AND ADDRESS(ES) | | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for public | | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | _ | | | | | | 16. SECURITY CLASSIFICA | ATION OF: | | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT b. ABSTRACT c. THIS PAGE SAR unclassified unclassified unclassified | | 58 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### THE NATIONAL SHIPBUILDING RESEARCH PROGRAM: TASK S-20 ### A COMPENDIUM OF SHIPBUILDING STANDARDS Interim Report on Subtask III Foreign Shipbuilding Standards U. S. Department of Commerce Maritime Administration In Cooperation With: BATH IRON WORKS CORPORATION prepared by: CORPORATE-TECH PLANNING INC. John Hart Mansion - The Hill Portsmouth, New Hampshire 03801 # TABLE OF CONTENTS | | | page | |------|--|--------| | EXEC | UTIVE SUMMARY | i | | EDIT | ORS NOTE | iii | | 1.1 | PURPOSE | 1 | | 1.2 | SCOPE | 1 | | 1.3 | METHOD | 2 | | 2.1 | ANALYSIS OF FOREIGN STANDARDS | 6 | | | 2.1.1 Originating Standards Organi-
zation | 6 | | | 2.1.2 Type of Standard | 8 | | | 2.1.3 Units of Measurements | 10 | | | 2.1.4 Potential Value to U.S.
Shipbuilding Industry | 10 | | | 2.1.5 Changes Required for Use of Standards in U.S. Shipbuilding | 11 | | 2.2 | ANALYSIS OF SWBS GROUPINGS | 12 | | 2.3 | ANALYSIS BY ASTM F-25 SUBCOMMITTEE | 19 | | | 2.3.1 General Observations | 19 | | | 2.3.2 Detailed Observations on Subcommittee Assignments | 24 | | 3.1 | SUMMARY OBSERVATIONS | 28 | | | Appendices A - Users Guide to ADP Listin | ngs | | | B - Prepared Word List | | | | C - Coding Form | | | | D - ADP Listings | | | | E - Addresses of Foreign Stan
Organizations | ndards | ### EXECUTIVE SUMMARY - 1. The purpose of Task S-20 of the Ship Producibility Research Program is to review shipbuilding and other industrial standards for possible us. in the National Shipbuilding Standard Program and to catalogue those standards that appear to have potential application within the program for ASTM F-25 Subcommittee action. This report covers results of Subtask III whose objective was to screen and catalog existing foreign shipbuilding standards. - 2. There are, in all, about 750 shipbuilding standards issued by the major foreign standards organizations. Two hundred and sixty-three standards were available in English at the start of the study. All of these standards plus a few additional standards published in German were reviewed and catalogued for a total sample of 446 standards. Sources of standards reviewed included: DIN, JIS, ISO, and IEC. Regulatory standards issued by Foreign Classification Societies fell out side the scope of Task S-20. SIS standards will be included later, having been received too late for this report. - 3. All standards were classified into four different types of groupings: - •Originating organization - •Navy Ship Work Breakdown Structure - Subject - Suggested F-25 Subcommittee assignment All 446 standards were sorted by ADP equipment in accordance with each of these four sorting criteria, and then analyzed manually. - 4. The most significant observations drawn from the sample of foreign standards are the following: - a. Foreign maritime interests appear to be adequately served by a library of 500 to 1000 shipbuilding standards which seems an eminantly reasonable target for F-25. - b. By far the heaviest concentration (86%) of foreign shipbuilding standards falls within the charters of Piping, Outfitting and Electrical Subcommittees of F-25 with the remainder scattered across the other Subcommittees. This distribution reflects the fact that foreign shippards apply standards to that material which is mostly purchased where standardization can reduce purchase prices and installation labor. - c. Virtually all the foreign standards screened and catalogued are potentially useful to the U.S. Shipbuilding Industry and could be adopted with little or no change if superior alternatives are not uncovered during Subtasks I and II. - 5. Further analyses of foreign standards will be accomplished after these have been integrated into the set of standards (largely regulatory) developed under Subtask I whose report is to be available in April 1979. ### EDITORS NOTE This is a report of Subtask III only. Reports will also be issued on Subtasks I in April and on Subtask II in May. The Final Report will be issued in June combining and comparing the findings of Subtasks I, II and III. Some updating of this report may take place before it is incorporated into the final report. The F-25 subcommittee assignments are preliminary pending Executive Subcommittee of ASTM Committee F-25 on Shipbuilding approval. The computer runs were made directly from key entry data without any error search. SWBS categories are on a best fit basis. Anyone wishing to have any erratta corrected, should contact Mr. James A. Burbank, at Corporate-Tech Planning Inc., John Hart Mansion - The Hill, Portsmouth, New Hampshire 03801, telephone number 603-431-5740. ### 1.1 Purpose The purpose of Subtask III is to make available a compendium of foreign shipbuilding standards which are suitable for use in the United States. These standards are to be indexed so that a potential user can locate the standards which he needs from a listing by standard number, subject or ship work breakdown structure. To assist in the administration of the National Shipubilding Standards program by ASTM¹ Committee F-25 on Shipbuilding, the standards are also listed by the F-25 subcommittee with cognizance in the area of shipbuilding most impacted by each foreign standard. ## 1.2 Scope Although there are other foreign standards writing groups, the greatest influence on shipbuilding standards comes from these five organizations: - International Organization of Standards (ISO) -
International Electrotechnical Commission (IEC) - Japanese Standards Association (JIS) - •German Standards Institute (DIN) - Swedish Institute of Standards (S1S) Standards written by other organization tend to apply to parts which have an applicable standard written by one of these groups. Four hundred and forty six standards were reviewed and are included in this report. Seven Swedish Shipbuilding Standards, available in English translation, will be included in a subsequent report since they were not available in time for this ASTM stands for the American Society for Testing and Materials, 1916 Race Street, Philadelphia, PA 19103 report. Tabel 1-1 summarizes the distribution of the standards by originating organization. Approximately 28,000 standards have been published by these groups. About 757 of these standards were directly classified as shipbuilding standards. However, many standards which are not called shipbuilding standards are used by foreign shipbuilders to assist in the design and construction of ships. For example, the alloy and physical property standards for materials are needed by shipbuilders as well as by other fabricators. For the purpose of this report 446 standards were examined including 106 which were developed by a German shipyard and then made available to any other yard wishing to use them. Some of these are being processed for possible inclusion in the body of ISO standards. These shipyard standards have not been translated into English yet, but will be translated by ISO. ## 1.3 Method The shipbuilding standards were read and the fallowing information transferred from the standards to a coding form: - •Name of organization which published standard - Number identifying the standard - Year of latest revision - •Year of latest review and reaffirmation of content without modification - Full title of standard - System of units in standard (metric, English, both) Sometimes the same standard is issued by more than one Organization. For example, the American National Standards Institute (ANSI) publishes standards written by the American Society for Testing and Materials (ASTM) or by the Society of Automotive Engineers (SAE). When another issuing standards organization | STA | NDARDS | | | NUMBER OF STANDA | RDS | | |-----|--------------------------------------|--------------------|---------------------------|---|-----------------------------|---| | 0) | RIGINATING
ORGANIZATION | TOTAL
STANDARDS | SHIPBUILDING
STANDARDS | SHIPBUILDING .
STANDARDS IN
ENGLISH | REVIEWED FOR
SUBTASK III | % OF ENGLISH
SHIPBUILDING
STANDARDS
RECEIVED | | 1. | ISO | 5703 | 59 | 59 | 59 | 100% | | 2. | IEC | 738 | 68 | 68 | 68 | 100 % | | 3. | JIS | 7700 | 512 | 125 | 125 | 100 | | 4. | DIN | 13640 | 118 | 11 | 88 | 100% | | 5. | SHIPBUILDING
COMPANY
STANDARDS | N.A. | 'N.A. | 0 | 106 | il.ä. | | | TOTAL STANDARDS
EXAMINED | 27781 | 757 | 263 | 446 | 100 ". | TABLE 1-1: SUMMARY OF STANDARDS BY ORIGINATING ORGANIZATION (N.A. = NOT AVAILABLE) was known that information was also enclosed to show: - •Name of other issuing organization - •Number used by that organization to identify the the standard - •Year of latest revision or reaffirmation action In addition to the factual data recorded, several decisions were made about the contents of the standards. These were: - SWBS: The standards were coded to that category in the Navy Ship Work Breakdown Structure into which it seemed to best fit. - •F-25 Subcommittee: Cognizant subcommittee assignment was proposed based on scopes established for the subcommittee of the ASTM committee F-25 on shipbuilding. - <u>Subjects:</u> Up to three subjects were entered on the coding sheets for each standards to show the scope of the standard. Appendix C contains a sample coding sheet with a more detailed discussion of the processing of the standards and additional information that may be entered on the coding sheet for a standard. The SWBS categories were selected under the guidance from Code 6121 of the Naval Ship Engineering Center. However, since standards tend to be about subjects (like springs) and SWBS tends to be organized by systems (many of which might use the same spring) it is not always possible to find a single right SWBS home for a standards. When faced with several equally logical SWBS codes to use, we tried to use the one which would be most useful to a Naval Architect or Marine Engineer figuring that these professionals would be the persons most likely to use the SWBS system to locate standards. The proposed F-25 subcommittee assignments should be reviewed by the Executive Subcommittee F-25 who will make the official assignments. Appendix D contains the printouts which resulted from the computer processing of the coding sheets described above. The four primary sorts which were made are: - •Originating Organization - SWBS Number - F-25 Subcommittee - Subject The Users Guide, which is included in Appendix A, contains 'explanations for the abbreviations and numbers used in the ADP runs. Although all of the information on the coding sheets was key entered on magnetic tape, only four sorts were made. Consequently, only the first subject entry is sorted. Alternative subjects are printed, but not sorted. In section 2.0 of this report, we have presented an analysis of foreign standards. Most of the information was manually extracted from the four sorts in Appendix D. The data base includes 446 standards with a minimum of 12 items of information about each one. The maximum number of items is 17 for each foreign standard. This means that the maximum size of data base that can be economically sorted manually has just about been reached. #### 2.1 ANALYSIS OF FOREIGN STANDARDS ## 2.1.1 Originating Standards Organization Several conclusions can be reached from studying the findings of this subtask. Of the standards reviewed, the greatest number were written by the Japanese (28% of the sample) while the fewest were ISO (13% of the sample) with the three others in between. Table 2-1 shows the number of standards and percent by originator by classification. (Table 2-1 appears on the next page.) Also we find the spread in subject matter to be very large. Almost half of the standards-apply to auxiliary systems (SWBS group 500-599). Table 2-2 shows the precent of standards which | ORIGINATING
ORGANIZATION | ISO | IEC | JIS | DIN | SY | TOTAL | |---|-----|-----|-----|-----|-----|-------| | % OF STANDARDS
IN SWBS 500-599
AUXILIARY
SYSTEMS | 41% | 3% | 49% | 70% | 67% | 49% | TABLE 2-2: PERCENT OF STANDARDS OF EACH ORIGINATING ORGANIZATION WHICH WERE CLASSIFIED INTO SWBS GROUP 500, AUXILIARY SYSTEMS. fell into the SWBS group 500-599 (Auxiliary Systems). The efforts of the IEC are mostly directed towards standards for the electric plant (SWBS 300-399) where 47% of these standards were classified. Electrical definitions (classified in SWBS 000-099) accounted for another 15% of the IEC standards. The 60 standards classified in SWBS 100-199, Hull Structure, qenerally cover penetrations and closures for windows, doors, hatches and the like. No standards were found which applied to the hull structure directly, since hull structure falls within the purview of the foreign classification societies (Subtask I will report on Classification Societies). | SWBS IDENTIFICATION NUMBER GROUP | SWBS TITLE | ISO | IEC | JIS | DIN | SY | SUB
TOTAL | si, | |----------------------------------|--------------------------------------|-----|-----|-----|-----|-----|--------------|-----| | 0-99 | GENERAL GUIDANCE & ADMINISTRATION | 4 | 10 | 1 | 0 | 0 | 15 | 4 | | 100-199 | HULL STRUCTURE | 8 | 0 | 25 | 17 | 10 | 60 . | 13 | | 200-299 | PROPULSION PLANT | 2 | 5 | 1 | 0 | 10 | 18 | 4 | | 300-399 | ELECTRIC PLANT | 0 | 32 | 5 | 0 | 0 | 37 | 8 | | 400-499 | COMMAND AND SURVEILLANCE | 6 | 13 | 6 | 0 | 4 | 29 | 7 | | 500-599 | AUXILIARY SYSTEMS | 24 | 2 | 61 | 62 | 71 | 220 | 49 | | 600-699 | OUTFIT AND FURNISHINGS | 15 | 1 | 26 | 9 | 11 | 62 | 14 | | 700-799 | ARMAMENT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 800-899 | INTEGRATION/ENGINEERING | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 900-999 | SHIP ASSEMBLY AND SUPPORT SERVICES . | 0 | 5 | 0 | 0 | 0 | 5 | 1 | | | | | | | | 106 | 100 | 100 | | | TOTAL | 59 | 68 | 125 | 88 | 106 | 446 | 100 | | | % BY ORGANIZATION | 13 | 15 | 28 | 20 | 24 | 100 | | TABLE 2-1: DISTRIBUTION OF STANDARDS BY NAVY SWBS GROUP AND BY ORIGINATING ORGANIZATION Table 2-3 shows the precent of the total number of slandards in the sample that were classified in SWBS group. 100-199, Hull Structure for each issuing organization. | ORIGINATING
ORGANIZATION | ISO | IEC | JIS | DIN | SY | TOTAL | |--|-----|-----|-----|-----|-----|-------| | % OF STANDARDS
CLASSIFIED INTO
HULL STRUCTURE
GROUP | 14% | 0% | 20% | 19% | 10% | 13% | TABLE 2-3 PERCENT OF STANDARDS OF EACH ORIGNATING ORGANIZATION WHICH WERE CLASSIFIED INTO SWBS GROUP 100, HULL STRUCTURE ### 2.1.2 Type of Standard The classification of the standards by type is summarized in Table 2-4. The classification is based on the most likely use of the standard by shipbuilders. Significantly, the largest single item for each issuing organization is specifications, which make up 88% of the total for all the organizations. The foreign standards are not "how to" documents, but are descriptions of articles. The foreign standards give dimensions, (including tolerances) for commodity items such as valves and pipe. They also give dimensions (including tolerances) on manufactured items such as doors and windows. Note that knowing the interface dimensions of purchased items permits the shipbuilder to continue construction of the ship even if the manufactured item is not in stock or even ordered. The builder, by buying to a.
standard, has the benefit of certified drawings for the key dimensions. Because the builder does not have "reserved" areas, he can continue building the ship in the planned orderly manner. When the standard part is needed, it should fit the standard space prepared for it. | STAND | ARD TYPE | ORIGINATING ORGANIZATION . | | | | | | | |-------|------------------------------|----------------------------|-----|-------|-----|---------|-------|-----| | CODE | MEANING | DIN | IS0 | JIS · | IEC | SY | TOTAL | % | | 1 | DEFINITION
CLASSIFICATION | 3 | 7 | | 7 | | 17 | 4 | | 2 | DESIGN | 1 | 11 | 7 | 3 | | 22 | 5 | | 3 | PRODUCTION OPERATIONS | 2 | 1 | | 1 | | 4 | 1 | | 4 | TEST METHOD
OR PROCEDURE | | 2 | | 7 | | 9 | 2 | | 5 | SPECIFICATION | 82 | 37 | 118 | 49 | 106 | 392 | 88 | | | UNCODED | | 1 | | 1 | , | 2 | 0 | | | TOTAL | 88 | 59 | 125 | 68 | 106 | 446 | 100 | | | % OF TOTAL | 20 | 13 | 28 | 15 | 24 | 100 | 100 | TABLE 2-4: DISTRIBUTION OF STANDARDS BY TYPE AMONG ORIGINATING ORGANIZATIONS The foreign standards writing groups have provided documents which can assist in pricing, marketing, engineering, production scheduling and construction. ### 2.1.3 Units of Measurement As expected, all of the dimensions on the foreign standards (Table 2-5) were in metric or S.I. units (meters, kilograms, seconds, radians, tonnes, Celsius, etc.). Fifteen percent of the standards had English units as well. Dual dimensioning is the standard practice of IEC. Two percent of the standards did not include any dimensions and thus had no units. | SYST | EM OF UNITS | | ORIG | INATING | ORGANIZA | ATION | | | |------|----------------|-----|------|---------|----------|-------|-------|-----| | CODE | MEANING | DIN | IS0 | JIS | IEC | SY | TOTAL | 0/0 | | M | METRIC OF S.1. | 88 | 50 | 125 | 1 | 106 | 370 | 83 | | E | ENGLISH | | | | | | 0 | 0 | | N | NOT APPLICABLE | | 8 | | | | 8 | 2 | | u | UNKNOWN | | | | | 1 | 1 | 0 | | 0 | OTHER | | | | | | 0 | 0 | | D | BOTH | | 1 | | 66 | | 67 | 15 | | | | | | | | | | | | | TOTAL | 88 | 59 | 125 | 68 | 106 | 446 | 100 | TABLE 2-5: UNITS OF MEASUREMENT USED IN FOREIGN STANDARDS ## 2.1.4 Potential Value to U.S. Shipbuilding Industry Almost all (99%) of the standards reviewed offer potential benefits to U.S. shipbuilders. The other 1% were IEC standards which defined test methods for electric cable and apparatus manufacturers. These standards would not be used By the shipbuilders, but were useful to the electrical manufacturers. | POTENTIAL BENEFIT | ORIGINATING ORGANIZATION | | | | | | | |-------------------|--------------------------|-----|-----|-----|-----|-------|----------| | CODE "MEANING | DIN | IS0 | JIS | IEC | SY | TOTAL | ن
د د | | o NONE | | | | 6 | | 6 | 1 | | 1 MARGINAL | | 4 | 1 | 34 | | 39 | 9 | | 2 MODERATE | 88 | 4 | 124 | 23 | 106 | 345 | 78 | | 3 GREAT | | 51 | | 4 | | 55 | 12 | | MISSING CODE | | | | 1 | | 1 | 0 | | TOTAL | 88 | 59 | 125 | 68 | 106 | 446 | 100 | TOBLE 2-6: RATING OF FOREIGN STANDARDS IN TERMS OF POTENTIAL BENEFITS TO U. S. SHIPBUILDERS. The ISO standards won higher potential benefit ratings because the subjects (windows, scuttles, ladders, clocks, compasses, etc.) were of greater use. For this reason many of these standards have been raised from national standards to international standards. Also most of these items are manufactured outside the shipyard, and standards assist in purchasing such items. ## 2.1.5 Changes Required for Use of Standards in U. S. Shipbuilding All of the standards were classified as requiring no modifications in order to be useful to U.S. Shipbuilding. Since these standards are published for general use anyone wishing to cite them may do so as long as other contractual obligations are met. Good standards assist in communications between all affected parties in shipbuilding. These standards have been helping foreign shipbuilders and can assist the U.S. yards if properly utilized. | MODIFICATION | (ORIGINATING ORGANIZATION | | | | | | | | |--------------|---------------------------|-----|-----|-----|-----|-------|-----|--| | CODE MEANING | DIN | IS0 | JIS | IEC | SY | TOTAL | 0/0 | | | 1 MAJOR | | | | | | 0 | | | | 2 MINOR | | | | | | 0 | | | | 3 NONE | 88 | 59 | 125 | 68 | 106 | 446 | | | | TOTAL | 88 | 59 | 125 | 68 | 106 | 446 | | | TABLE 2-7: CHANGES REQUIRED BEFORE FOREIGN STANDARDS MAY BE USED BY U.S. SHIPBUILDERS. ## 2.2 Analysis of SWBS Groupings The Navy's Ship Work Breakdown Structure (SWBS) uses three digit identifiers for ten groups of ship systems. These ten groups are: | GROUP NAME | IDENTIFYING | NUMBER | |-------------------------------------|-------------|--------| | General Guidance and Administration | 000-099 | | | Hull Structure | 100-199 | | | Propulsion Plant | 200-299 | | | Electric Plant | 300-399 | | | Command and Surveillance | 400-499 | | | Auxiliary Systems | 500-599 | | | Outfit and Furnishing | 600-699 | | | Armament | 700-799 | | | Integration/Engineering | 800-899 | | | Ship Assembly and Support Services | 900-999 | | The SWBS was developed by the Navy to provide a method for classifying parts and components according to the system in which they are used. Some of the material covered by the foreign standards is used in two or more different systems so that the assignment of a SWBS group had to be based on the analysts best judgement of what group or system a marine engineer would expect to find the item. Some standards, such as the one for springs, have no natural home in a ship systems oriented structure since standard springs are used in many ship systems. Whenever classification problems were encountered, guidance in classification was obtained from Code 6121 of the Naval Ship Engineering Center (the cognizant office for maintaining the SWBS). The next several tables show the distribution of the standards within each SWBS group. | SWBS
NUMBER | TITLE | NUMBER OF
STANDARDS | |----------------|--|------------------------| | 42 | GENERAL ADMINISTRATIVE REQUIREMENTS | 6 | | 70 | GENERAL REQUIREMENTS FOR DESIGN AND CONSTR | UCTION 1 | | 77 | SAFETY | 1 | | 78 | MATERIALS | 4 | | 86. | TECHNICAL MANUALS AND OTHER DATA | 2 | | 95 | WHOLE SHIP TESTING | 1 | | 0-99 | GENERAL GUIDANCE AND ADMINISTRATION | 15 | TABLE 2-8: FIFTEEN STANDARDS WERE FOUND TO APPLY TO THE GENERAL GUIDANCE AND ADMINISTRATION GROUP. The General Guidance and Administration Group (SWBS No's. 000-099) include four on aluminum or copper specifications. In the United States, aluminum specifications (chemistry, physical properties, etc.) are issued by the Aluminum Association for use in all industries. Only 4 of the foreign standards examined were developed for shipbuilding material. The remaining material standards needed by the shipbuilders are found in other classifications. The 4 ISO technical groups devoted to the Basic Materials steel, aluminum, magnesiam, zinc and copper have written over 200 standards for publication. Table 2-9 we have a breakdown of standards which apply to *-: Hull Structure SWBS Group. These comprise of 13% of the standards reviewed. The 38 standard in Subgroup 167 (Hull Structural Closures) include heavy hinged bulkhead doors, windows, scuttle and manhole covers, tank cleaning openings and hatches. Twelve of the standards apply to deck penetrations for pipe. Seven apply to hatch fittings. All of these standards appear to be directly useful to U.S. builders. The reason that the pipe penetrations are directly transferrable is that European normal pipe sizes are the same as U.S. pipe dimensions. | SWBS
NUMBER | TITLE | NUMBER OF
STANDARDS | |----------------|---|------------------------| | 100 | HULL STRUCTURE, GENERAL | 10 | | 101 | GENERAL ARRANGEMENT-STRUCTURAL DRAWINGS | 1 | | 121 | LONGITUDINAL STRUCTURAL BULKHEADS | 2 | | 167 | HULL STRUCTURAL CLOSURES | 38 | | 169 | SPECIAL PURPOSE CLOSURES AND STRUCTURES | 8 | | 199 | HULL REPAIR PARTS AND SPECIAL TOOLS | 1 | | 100-199 | HULL STRUCTURE | 60 | TABEL 2-9: SIXTY STANDARDS WERE FOUND TO APPLY TO THE HULL STRUCTURE GROUP. There were 18 standards (Table 2-10) classified into SWBS group 200-299 (Propulsion plant), which is only 4% of the standards studied. Five of these developed by a German shipyard deal with expansion joints for the uptakes. Another five were published in IEC-1 to cover hish voltage switchear. IEC-92 covers high voltage meters | SWBS
NUMBER | TITLE | NUMBER OF
STANDARDS | |----------------|---------------------------|------------------------| | 200 | PROPULSION PLANT, GENERAL | 4 | | 235 | ELECTRIC PROPULSION | 4 | | 245 | PROPULSORY | | | 252 | PROPULSION CONTROL SYSTEM | 1 | | 259 | UPTAKS (INNER CASING) | 8 | | 200-299 | PROPULSION PLANT 18 | | TABLE 2-10: EIGHTEEN STANDARDS WERE CLASSIFIED IN THE 200-299 PROPULSIONS PLANT GROUP Twice as many standards fell into SWBS Group 300-399 (Electric Plant). Thirty-seven standards represent 8% of the total of 446 standards. This group includes non-propulsion electrical gear. General definitions, standard voltages, cable selection and power equipment are included. Eighteen of the standards were issued IEC-92. (See Table 2-11.) | SWBS
NUMBER | TITLE | NLMBER OF
STANDARDS | |----------------|----------------------------------|------------------------| | 300 | ELECTRIC PLANT, GENERAL | б | | 302 | MOTORS AND ASSOCIATED EQUIPMENT | 6 | | 303 | PROTECTIVE DEVICES | 3 | | 304 | ELECTRIC CABLES | 4 | | 311 | SHIP SERVICE POWER GENERATION | 3 | | 313 | BATTERIES AND SERVICE FACILITIES | 1 | | 314 | POWER CONVERSION EQUIPMENT | 3 | | 324 | SWITCHGEAR AND PANELS | 4 | | 330 | LIGHTING SYSTEM | 4 | | 331 | LIGHTING DISTRIBUTION | 2 | | 332 | LIGHTING FIXTURES | 1 | | 300-399 | ELECTRIC PLANT | 37 | TABLE 2-11: THIRTY SEVEN STANDARDS WERE FOUND TO BE IN THE SWBS GROUP 300-399, ELECTRIC PLANT. Seven percent of the standards reviewed fall into SWBS Group 400-499 (Command and Surveillance). Table 2-12
shows the distribution within the group. Twelve of these standards were issued by IEC and cover cables, alarms, internal communications, lamps and relays. Five are ISO standards dealing with the magnetic compass and accessories. | SWBS
NUMBER | TITLE | NUMBER OF
STANDARDS | |----------------|--|------------------------| | 404 | RADIO FREQUENCY TRANSMISSION LINES | 3 | | 407 | ELECTROMAGNETIC Interference REDUCTION (EMI) | 1 | | 421 | NON-ELECTRICAL/Electronic Navigation AIDS | 6 | | 422 | ELECTRICAL NAVIGATION AIDS (INCL. NAVIG. LIGHT | S) 1 | | 430 | INTERIOR COMMUNICATIONS | 1 | | 432 | TELEPHONE SYSTEMS | 1 | | 435 | VOICE TUBES AND MESSAGE PASSING SYSTEMS | 1 | | 436 | ALARM, SAFETY, AND WARNING SYSTEMS | 3 | | 437 | INDICATING, ORDER, AND METERING SYSTEMS | 5 | | 443 | VISUAL AND AUDIBLE SYSTEMS | 2 | | 400-499 | COMMAND AND SURVEILLANCE | 29 | TABLE 2-12: TWENTY NINE STANDARDS APPLY TO THE COMMAND AND SURVEILLANCE SMBS GROUP. Almost half of the standards were classified as apply to Auxiliary Systems (SWBS Numbers 500-599). Of these 220 standards, 95 (or 43%) applied to General Piping Requirements, 29 (or 13%) applied to Mechanical Handling Systems and 25 (or 11%) to Mooring and Towing Systems. | SWBS
NUMBER | TITLE | NUMBER OF
STANDARDS | |----------------|--|------------------------| | 500 | AUXILIARY SYSTEMS, GENERAL | 3 | | 501 | GENERAL ARRANGEMENT-AUXILIARY SYSTEMS DRAWIING | S] | | 505 | GENERAL PIPING REQUIREMENTS | 95 | | 506 | OVERFLOWS, AIR ESCAPES, AND SOUNDING TUBES | 7 | | 507 | MACHINERY AND PIPING DESIGNATION AND MARKING | 1 | | 511 | COMPARTMENT HEATING SYSTEM | ì | | 512 | VENTILATION SYSTEM | 7 | | 516 | REFRIGERATION SYSTEM | 1 | | 521 | FIREMAIN AND FLUSHING (SEA WATER) SYSTEM | 9 | | 526 | SCUPPERS AND DECK DRAINS | 6 | | 528 | PLUMBING DRAINAGE | б | | 530 | FRESH WATER SYSTEMS | | | 540 | FUELS AND LUBRICANTS, HANDLING AND STOWAGE 4 | | | 544 | LIOUID CARGO | 4 | | 556 | HYDRAULIC FLUID SYSTEM | 1 | | 561 | STEERING AND DIVING CONTROL SYSTENS | 5 | | 573 | CARGO HANDLING SYSTEMS | 5 | | 580 | MECHANICAL HANDLING SYSTEMS | 29 | | 581 | ANCHOR HANDLING AND STOWAGE SYSTEMS | 7 | | 582 | MOORING AND TOWING SYSTEMS | 25 | | 583 | BOATS, BOAT HANDLING AND STOWAGE SYSTEMS | 2 | | 591 | SCIENTIFIC AND OCEAN ENGINEERING SYSTEMS | 1 | | 599 | AUXILIARY SYSTEMS REPAIR PARTS AND TOOLS | 1 | | 500-599 | AUXILIARY SYSTEMS | 220 | TABLE 2-13: ALMOST HALF OF THE FOREIGN STANDARDS APPLIED TO AUXILIARY SYSTEMS. There are several reasons for the preponderance of slandards in this SWBS group. First, more parts for commercial ships fall into this group than into most other groups. parts in this group are often closely related to, but different from, non-marine equipment so that standards are needed to define their unique requirements. Also, many parts used in auxiliary Standards assist systems are purchased from outside vendors. in defining the product to be purchased. Fourth, the European standards organizations started with large pieces and worked The Japanese their way down to valves, flanges, and pumps. standards effort began with small pieces and worked towards larger items. The two efforts tend to meet in the auxiliary systems area. It is fortunate for the U.S. builders that there are so many standards available in this SWBS category because the shipbuilder usually has more opportunities to decide to use these standards than in any other group. The next most useful SWBS group of standards is Outfit and Furnishings (Table 2-14). There were 62 standards in this group - or 14% of the total. This group was dominated by standards for ladders (37% of the 62 standards in this group). JIS originated more of these standards than ISO, DIN, or the European shipyards, although each group contributed at least 3 standards. Table 2-14 summarizes the distribution of standards in this subgroup. | SWBS
NUMBER | TITLE | NUMBER OF
STANDARDS | |----------------|---|------------------------| | 600 | OUTFIT AND FURNISHINGS, GENERAL | 1 | | 601 | GENERAL ARRANGEMENT-OUTFIT AND FURN. DRAWINGS | 4 | | 602 | HULL DESIGNATING AND MARKING | 5 | | 610 | SHIP FITTINGS | 4 | | 611 | HULL FITTINGS | 5 | | 612 | RAILS, STANCHIONS, AND LIFELINES | 5 | | 613 | RIGGING AND CANVAS | 3 | | 623 | LADDERS | 23 | | 624 | NON-STRUCTURAL CLOSURES | 2 | | 625 | AIRPORTS, FIXED PORTLIGHTS, AND WINDOWS | 6 | | 640 | LIVING SPACES | 1 | | 651 | COMMISSARY SPACES | 1 | | 673 | CARGO STOWAGE | 2 | | 600-699 | OUTFIT AND FURNISHINGS | 62 | TABLE 2-14: FOURTEEN PERCENT OF THE STANDARDS EXAMINED WERE CLASSIFIED IN THE OUTFIT AND FURNISHINGS GROUP. ## 2.3 Analysis by ASTM F-25 Subcommittee. ### 2.3.1 General Observations There is no direct correspondence between SWBS numbers and F-25 subcommittee structure. Although all standards within two SWBS groups (000-099 and 900-999) were assigned to two separate subcommittees respectively, this result is due to the similarity of the subjects of the standards, not to the inherent similarity of the SWBS subjects. When more standards are classified into these two SWBS groups, it is very likely that additional F-25 subcommittees will be involved. Assignment of standards in the Auxiliary Systems SWBS Group spread across seven F-25 subcommittees (Table 2-15). | SWBS | SWBS TITLE | F-25 SUBCOMMITTEE | |---------|------------------------------------|---| | 0-99 | GENERAL GUIDANCE | 03 - OUTFITTING | | 100-199 | HULL STRUCTURE | 03 - OUTFITTING
04 - HULL STRUCTURE | | 200-299 | PROPULSION PLANT | ELECTRICAL AND ELECTRONICS
10 - MACHINERY
13 - PIPE SYSTEMS | | 300-399 | ELECTRIC PLANT | 10 - ELECTRICAL AND ELECTRONICS
93 - TERMINOLOGY | | 400-499 | COMMAND AND SURVEILLANCE | 03 - OUTFITTING
06 - SHIP CONTROL AND AUTOMATION
10 - ELECTRICAL AND ELECTRONICS
11 - MACHINERY | | 500-599 | AUXILIARY SYSTEMS | 03 - OUTFITTING 05 - HVAC 06 - SHIP CONTROL AND AUTOMATION 08 - DECK MACHINERY 10 - ELECTRICAL AND ELECTRONICS 13 - PIPE SYSTEMS 93 - TERMINOLOGY | | 600-699 | OUTFIT AND FURNISHINGS | 01 - MATERIAL
03 - OUTFITTING
10 - ELECTRICAL AND ELECTRONICS
93 - TERMINOLOGY | | 900-999 | SHIP ASSEMBLY AND SUPPORT SERVICES | 10 - ELECTRICAL AND ELECTRONICS | TABLE 2-15: THE CONNECTION BETWEEN THE SWBS GROUPS AND THE F-25 SUBCOMMITTEE IS SHOWN FOR THE FOREIGN STANDARDS WHICH WERE CLASSIFIED. The load per subcommittee is by no means uniform. Two technical and three administrative subcommittees were not assigned any standards. On the other hand, two subcommittees, namely 03 (Outfitting) and 13 (Pipe Systems) had over 100 standards put under their cognizance. Table 2-16 shows the distribution; Section 2.3.1. concludes observations apropos of each subcommittee. | NUMBER OF
FOREIGN
STANDARDS | F-25 SUBCOMMITTEE | |-----------------------------------|----------------------------------| | A | .01 MATERIAL | | 0 | .02 COATINGS | | 185 | .03 OUTFITTING | | 4 | .04 HULL STRUCTURE | | 7 | .05 HVAC | | 13 | .06 SHIP CONTROL AND AUTOMATION | | 2 | .07 GENERAL SUPPORT REQUIREMENTS | | 6 | .08 DECK MACHINERY | | 1 | .09 SUPPORT OPERATIONS | | 69 | .10 ELECTRICAL AND ELECTRONICS | | 15 | .11 MACHINERY | | 0 | .12 WELDING | | 133 | .13 PIPE SYSTEMS | | 0 | .90 EXECUTIVE | | 0 | .91 LONG RANGE PLANNING | | 0 | .92 EDITORIAL | | 8 | .93 TERMINOLOGY | | 446 | TOTAL | TABLE 2-16: THIS TABLE SHOWS THE NUMBER OF STANDARDS WITHIN THE SCOPE OF EACH F-25 SUBCOMMITTEE Figure 2-1 graphically shows the non-linear relationship between ASTM F-25 subcommittees and SWBS groups. F-25.03 (Outfit) and F-25.12 (Piping) carry the biggest load of foreign standards-but each from several SWBS groups. # 2.3.2 Detailed Observations on Subcommittee Assignments 01 Material (Four Standards) Only four foreign standards covering aluminum, light metals and canvas were catalogued for this subcommittee. However, the small number of standards is the result of the criteria used to select the standards for cataloging, directing attention towards standards which were specifically for shipbuilding, whereas most material standards are intended for use by many other industries. Generally speaking this subcommittee is going to have a very complex task dealing with domestic standards for materials. The quantity and the technical complexity of material standards will be challenging. ## 02 Coatings (No Standards) The survey did not uncover any foreign standards for coatings. although many are known to exist. The Swedish standard describing surface profiles after blasting has been issued by ANSI and, because of its widespread U.S. use, will appear in the catalogue of domestic shipbuilding standards. # 03 Outfitting (185 Standards) Forty-one percent of all the standards catalogued applied to outfitting. However, this is not surprising. Outfitting work and material lend themselves to standardization because of many factors including: •Owners and operators have traditionally had a great deal of interest in the outfitting portions of their ships. Their experience provides them with valid judgement selecting outfitting items. This same feeling of superior expertise did not apply to selection of lines and hull form where the naval architect possessed superior data. - Outfitting items are much easier to buy from a vendor than are hull parts. Consequently, a valid description o-f the item (i.e., a standard) is sorely needed so that make-buy decisions can be made or so that satisfactory items can be purchased. - Outfit items lend themselves to engineering improvements. Listing a standard is a good way to control the risk of indiscriminate changes to the product. - Outfit items tend to be material which can be described adequately-by a standard and do not require extensive
technical knowledge of system design for approval. Consequently, standards for outfit material fare better in standards writing and approving groups. - There are so many different outfit items that it takes a lot of different standards to describe them. The standards identified to this subcommittee cover ladders, nails, scuppers, cleats, chocks, bollards, scuttles, windows, hatches, cargo lifting gear, and rope. # 04 Hull Structure (Four Standards) For the same reasons that there are many outfit standards, there are very few hull standards. The ones catalogued apply to trenches, covers, and bulkhead pieces. # 05 Heating, Ventilation and Air Conditioning (Seven Standards) These standards cover a very limited number of ventilator details plus covers and doors. An opportunity exists for a standard covering performance of the HVAC system. A standard on performance would be the basis upon which standards for designing, manufacturing, installing, and testing would be written. # 06 Ship Control and Automation (Thirteen Standards) The thirteen standards come from SWBS groups. This gives some indication that this subcommittee will have many interfaces with other subcommittees in developing standards. ## 07 General Support Arrangements (Two Standards) Since the assignment of standards to the F-25 subcommittees, 07 General Arrangements and 09 Support Operations have been merged to form the new Subcommittee 09 (General Support Arrangement). This change will not become official until approved by F-25 Executive Subcommittee. The computer runs in Appendix C were completed before this change, so both subcommittees are listed. # 08 Deck Machinery (Six Standards) This is a prime area for developing standards. Mooring winches and anchor windlasses have traditionally been considered custom made items. Many structural detail drawings have been issued with a "reserved" area because deck machinery foundation details were not available from the vendor. A study by Bath Iron Works several years ago revealed that although anchor windlass foundations did vary from vendor to vendor for same capacity windlass, the variation was very small, and a standard hold-down lavout could be developed without forcing any vendor to perform major redesign to his product. At that time, such a standard was proposed, but was not accepted. # 09 Support Operations (One Standard) The activities under the purview of this committee are normally very parochial to each shippard and not many standards exist in the public domain. The combining of subcommittee 07 and 09 into a single organizational unit will change the workload for the combined group. ## 10 Electrical and Electronics (69 Standards) This subcommittee was assigned 15% of all the foreign standards classified. Only the Outfitting and Pipe Systems Subcommittees had more references. The Electrical Subcommittee has probably the most challenging area in which to work. Recent technological progress has stimulated a changing of the old ways and has dictated that a full review of existing regulations and standards needs to be conducted by an objective group of professionals guided by the needs of the ship and its environment. ## 11 Machinery (Fifteen Standards) The standards for review by this group predominantly deal with details of the uptake and were written by the Bremer-Vulkan ship-yard. # 12 Welding (No Standards) No foreign standards for welding occurred in the sample covered by this report. # 13 Pipe Systems (133 Standards) As expected, piping, tubing, fittings, gaskets, valves, and hangers are heavily standardized. ### <u>ADMINISTRATIVE SUBCOMMITTEE</u> - 90 Executive (No Standards) - 91 Long Range Planning (No Standards) - 92 Editorial (No Standards) - 93 Terminology (Eight Standards) Of the four administrative subcommittees, only Subcommittee 93 (Terminology) was assigned any foreign standard from this sampling. Six of these standards were definitions in the electrical area, one was on deck machinery terminology and one was a glossary of terms for dimensioning accommodations. ### 3.1 SUMMARY OBSERVATIONS - 1. Foreign shipbuilding standards constitute a useful input to the National Shipbuilding Standards Program. For the most part the standards reviewed could be adopted for industry use with little or no modification. - 2. Foreign shipbuilders consider that between 500 and 1000 standards specifically written for shipbuilding should be adequate for their needs. A major task of ASTM F-25 will be-to reduce the large number of candidate standards to a reasonable number and yet provides an adequate degree of coverage. - 3. There were initially no conflicts and no duplications in the foreign standards processed due largely to the fact that the foreign standards organizations have reciprocal representation and cooperate closely one with the other. The U.S. should participate in the ISO/TC-8 Steering Committee and seriously consider reciprocal foreign membership on F-25. - 4. Regarding types of standards (e.g., design, specification, test method, etc.) 88% of the sample of foreign standards fell into the Specification Category which is to be expected since foreign standards are used largely to purchase components and parts are used largely to purchase components and parts which can be precisely defined by a specification. - 5. Coverage of the Ship Work Breakdown Structure by the 446 standards in the sample is very uneven with the highest concentration of standards (49%) falling within the Auxiliary Systems Group of the SWBS, the next highest concentration (14%) being in Outfit and Furnishings and Hull Structure (13%). All the other SWBS categories had less than ten standards assigned to them. - 6. Foreign standards are used extensively in the procurement of purchased components and materials; hence the heavy concentration in the SWBS categories noted in 2 above. - 7. Grouping standards into SWBS categories proved much less useful for F-25 subcommittee assignment that grouping of standards into subject categories. Several different subcommittees will have cognizance over standards falling within the same SWBS category. # APPENDIX A USER'S GUIDE TO THE NSSP CATALOG OF STANDARDS FOR SHIPBUILDING: TASK III - FOREIGN SHIPBUILDING STANDARDS #### APPENDIX A ## USER'S GUIDE TO THE NSSP CATALOG OF STANDARDS FOR SHIPBUILDING: TASK 111 - FOREIGN SHIPBUILDING STANDARDS #### INTRODUCTION. The National Shipbuilding Standards Program Catalog of Standards currently contains 446 standards from foreign sources. The standards have been sorted four ways: by organization, ship work breakdown area, recommended F-25 subcommittee, and subject. This User's Guide tells how to use the catalog to find standards, and what information is provided for each standard. The catalog is made up of four individual catalogs, each of which offers a different way of locating standards. #### CATALOG BY ORIGINATING ORGANIZATION In the first catalog, the entries are sorted alphabetically by originating organization, and then by standard number within each organization. #### CATALOG BY F-25 SUBCOMMITTEE Entries in the second catalog are sorted by recommended F-25 subcommittee assignment. #### CATALOG BY FUNCTION AREA OF THE SHIP Each standard is listed under a group- sub-group, or element of the U.S. Navy Ship Work Breakdown Structure (SWBS). SWBS is a functional system oriented classification system which is used to group together standards which deal with functionally related subjects. For instance, SWBS Group 500 covers auxiliary systems; Sub-group 580 covers mechanical handling systems; and Element 582 covers mooring and handling systems. Thus all standards dealing with capstans and mooring winches are found in Element 582. Standards for related items such as boat handling equipment, are found in other elements in Sub-group 580. Standards which apply to more than one element are assigned to the higher level Sub-group or Group as in Sub-group 580. Standards which apply to more than one element are assigned to the higher level Sub-group or Group, as appropriate. For instance, wire rope is used in several elements of Sub-group 580, and is therefore assigned as SWBS of 580. For a complete description of SWBS, see <u>Shipwork Breakdown</u> <u>Structure</u>, NAVSEA 0900-LP-039-9010. #### CATALOG BY SUBJECT Each standard is classified in up to three subject categories in order to group standards which describe like materials or services, regardless of functional area. For instance, blocks appear in both SWBS 573 - Cargo Handling Systems and SWBS 580 - Mechanical Handling Systems. In the catalog by subject, all standards which have been assigned a subject category of "Block" appear together. Note that "Block" is used rather than "Block; Cargo Handling" and "Cargo Handling Block" because SWBS provides a means of grouping cargo handling standards; the subject categories need not do so. (At the time of the initial report the ADP programs were not fully developed, in that only the first subject category assigned to each standard was used in the catalog by subject. With additional programming, subsequent editions of the catalog can be made to show each standard under all of its subject categories.) #### KEY TO CATALOG ENTRIES Figure 1 is a page of the catalog, marked-up to facilitate reference to the following descriptions of the data elements. Paragraph numbers below refer to circled numbers on Figure 1. #### 1. Organization Code This is an up to five character code for the originating organization. In these catalogs, the following organization codes appear: - DIN Deutsches Institute fur Normung (German Standards Institute) - IEC International Electrotechnical Commission - ISO International Standards Organization - JIS Japanese Standards Association (JIS Stands for Japanese Industrial Standard) - RNS Rheinstahl Nordseewerke Gmb. H. Emden (deck hardware vendor) #### 2. Number of Standard This is as assigned by the originating organization. #### 3. Year of
Revision This is the date of issue or revision of the standard by its originating organization. #### 4. Year of Reaffirmation Standards are often reaffirmed without revision. The most current date of reaffirmation is shown. If the most recent action was revision rather than reaffirmation, no reaffirmation date appears. #### 5. Ship Work Breakdown Structure Code SWBS is a classification system developed by the U.S. Navy. The functional segments of a ship are classified using a set of groups, sub-groups, and elements which are assigned three digit codes. For a full description of the SWBS, see Ship Work Breakdown Structure, NAVSEA 0900-LP-039-9010. The major SWBS groups are: - 000 General Guidance and Administration - 100 Hull Structure - 200 Propulsion Plant - 300 Electric Plant - 400 Command and Surveillance - 500 Auxiliary Systems - 600 Outfit and Furnishings - 700 Armament (not used here) - 800 Integration/Engineering - 900 Ship Assembly and Support Services In addition, items of load, such as stores, are assigned SWBS codes beginning with "F", such as F40- Fuels and Lubricants. #### 6. Type of Standard This is a one digit code as follows: - 1 The standard establishes definitions or classifications. - 2 The standard is used primarily in design activities. - 3 The standard is used primarily in production operations. 4 - The standard is used primarily in test and/or inspection activities. The standard defines limits or boundaries (specifications) on the characteristics of materials, items, systems, or services. #### 7. Potential Benefits This is a one digit code representing a rough assessment of the potential industry-wide benefits of the standard, on a scale of o = none to 3 - great. #### 8. Modification Required for Shipbuilding Use. This is a one digit code representing an assessment of the standard's readiness for shipbuilding use, on a scale of 1 - major modifications required to 3 - immediately useful. #### 9. System of Units The systems of units used in the standard is coded as follows: - M Metric System or International System (S.I.) - E U. S. Customary System or British Imperial System - D Dual Metric/English - N Not applicable - o Other - U Unknown #### 10. <u>F-25 Subcommittee</u> This is the recommended preliminary assignment of the standard to an F-25 subcommittee, according to the F-25 number designations: - 01 Materials - 02 Coatings - 03 Outfitting - 04 Hull Structure - 05 Heating, Ventilation, and Air Conditioning - 06 Ship Control and Automation - 07 General Requirements* - 08 Deck Machinery - 09 Shipbuilding Support Operations - 10 Electrical and Electronics - 11 Machinery - 12 Welding - 13 Piping Systems - 91 Long-Range Planning - 92 Editorial - 93 Terminology - * NOTE that subcommittees 07 and 09 have recently been merged into 07 General Support Requirements. Later editions will reflect this change. #### 11 - 13 Synonymous Standard Numbers Often a standard is issued by more than one organization, each of whom assigns a different number to the standard. Synonymous numbers arise when two. or more organizations collaborate on the standard and each issue it, and when a national or international organization approves and begins to issue a standard prepared by a lower-level organization. #### 11A, 12A, 13A These are the codes for organizations other than the originator which issue the standard. #### 11B, 12B, 13B These are the numbers assigned to the standard by the above organizations. #### 14. Subject Category Each standard has been assigned to one, two, or three subject categories, for the purpose of preparing the subject category catalog. #### 15. Title The full title of the standard appears here. APPENDIX B PREFERRED WORDS #### APPENDIX B Accommodation Dimension Actuator, Standard Direction of Movement Alarm, Machinery Aluminum Anchor Anchor and Fitting Anchor Chain Appliance, Definition Appliance, Galley Appliance General Requirements for Appliance, Space Heating Arc Lamp Arrester, Surge Auxiliary Drive, Automatic Starting for Aximuth Reading Device Ballast, Flourscent Lamp Battery Charging Battery Compartments, Construction Battery Ventilation Binnacle Binnacle, Vocabulary Bitt, Bollard, and Cleat Block Bollard Boom Boot Fittings Brake, Magnetic Bulkhead Buzzer Cable Hanger Cable, Coaxial, Blexible Cable, Electrical, Characteristics Cable, Electrical, Grounding Cable, Electrical, Installation Cable, Electrical, Instrumentation Cable, Electrical, Propulsion Cable, Electrical, Selection of Cable, Electrical, Test Cable, Flame Retardant, Test Cable, Interior Communication Cable, Low Frequency, Testing Cable, P.V.C. Insulated Cable, R.F., Flexible Cable, R.F., Requirement of Cable, Telephone, Testing Cable, Telephone, Essential Service Cable, Telephone, Non-Essential Canvas Cargo Gear Recording Forms Cargo Hook Swivel Cargo Lashing Cargo Winch Cargo, Liquid, Qualification with Regard to Electrical Inst. Chain, Anchor Chain, General Purpose Chain, Lashing Chain, Retaining Chock Circuit Breaker, Low Voltage Circuit Breaker, Testing Cleat Clinometer Clutch, Magnetic Cofferdam Color, Indicator Lamp Color, Pushbutton Communications, Internal Compass, Magnetic Compass Accessories Compass Vocabulary Compressed Air System, Pressure Conductor, Electrical, Test Conductivity, Copper Calculation of Contractor, Low Voltage Control, Automatic Control, Low Voltage Control, Remote Control Gear Control Gear, Definitions Control Gear, Enclosed, High Voltage Control Gear, Propulsion, Electrical Coupling, Filling Device Deck Cover for Pump Deck Machinery Terminology Definition, Cable Deck Cover for Pump Deck Machinery Terminology Definition, Cable Definition, Electrical Definition, Electrotechnical Definition, General, Marine Definition, Demand Factor, Electrical Derrick Fitting Dimensions for Accommodation Dimensions for Accommodation, Terminology Distribution, Electrical AC and DC Distribution, Lighting Distribution, Power Distribution" System, Electrical AC Distribution System, Electrical, DC Diversity Factor, Electrical Documentation, Electrical Measuring Apparatus Door Door Fitting .Door Frame Opening Drain Fitting Drain Screw, Tank Drawing Symbol, Hull Drydock Grounding Requirement Duct, Aic Earthing Electrical Control, Automatic Electrical Protection, Over-Voltage and Over-Current Electrical Protection, Reverse Power, Reverse Current Electrical Protection, Under-Voltage Electrical Installations, General 'Requirements EMI, Reduction of Enclosure, Control Gear Enclosure, Generator Enclosure, Motor Enclosure, Switch Gear Engine Order Telegraph Fairlead Fire Alarm Fire Detection Fire Extinction System Fire Fighting Fitting Fire Fighting Water Pressure Fitting, Electrical, Damp Locations of Fitting, Electrical, Grounding of Flag Hoist Flashlight Floodlight Fuel and Oil Pipe Fitting Fuse, Low Voltage Fusegear Gap, Spark Gasket, Fuel Line Gasket for Window and Scuttle Gasket, Pipe Flange Gear, Steering Generator Generator, AC and DC Generator, Propulsion Equipment, Safe Gland Water Tightness, Test for Globe, Indicator Lamp Gooseneck Bracket Grounding, Electrical Fittings Handhole, Manhole, and Tank Cleaning Hole Handrail and Stanchion Hanger Part, Pipe Hanger, Electric Cable Hanger, Pipe Hanger, Pipe and Cable Hatch Hatch Coaming Hatch Cover Hatch Cover Wrench Hatch Fitting Hatchway Beam Marking Hoist for Flag Hook Swivel Indicator Lamp Indicator Lamp, Globe Instrumentation Instruction Plate Insulation, Electrical, Test Insulation, High Voltage Insulation, High Voltage AC Insulation, Solid Insulation Resistance, Test for Intercommunications Power Supply Interference, Electromagnetic Interference, Radio, Abatement of Ladder Lamp, Fluorescent Life Raft Lifeboat Light Metal and Light Alloy Marking Lighting Lighting, Fluorescent Lighting, General Lighting, High Voltage Discharge Lighting Conductor, Installation Lighting Conductor, Ships Requiring Lubricating Fitting Manhole, Handhole, and Tank Cleaning Hole Marking, Hatchway Beam Marking, Light Metal and Light Alloy Measurement, Flow Measurement, Level Measurement, Pressure and Vacuum Mooring Winch Motor, AC and DC Motor, Electric Motor, Propulsion Name Plate Name Plate Holder Opening, Clean Padeve Pentration, Pipe Pipe and Cable Hanger Pipe Bending Pipe Cap Wrench Pipe Fitting Pipe Fitting, Metal Pipe Fitting, Plastic Pipe Flange Pipe Flange Gasket Pipe Hanger Pipe Hanger Part Pipe, Metal Piping System Marking Platform, Pilot Plumbing" Power Supply, Electric, Automatic Control of Prime Mover Propeller Tolerances Pump, Deck Cover Raft, Life Saving Rail, Deck Receptical and Plug, Electrical Recifier Rectifier, Semiconductor Reel, Mooring and Towing Rope Reel, Mooring Wire Rope Refrigeration Relay, Contractor Resistance, Wire, Calculation of Rope End Fitting Rope Tub Rope Fiber Rope, Wire S-Ring Sanitary System Marking Screen Clear View Scupper Scuttle Scuttle, Gasket Scuttle, Rope Search Light Semiconductor Shackle, Mooring Buoy Ship General Arrangement Marking Signal Lamp Signal. Light Sounding Pipe and Fittings Speaking Tube Specification, Cable, Electric Spring Sprocket Wheel Standard Resistance Starter, Motor, AC Starter Motor, Low Voltage Starter, On-Line Starter, Reduced Voltage, AC Starter, Star-Delta Starting, Automatic Steering Fitting Steering Gear Switch, Control, Low Voltage, Switch, High Voltage Switchboard Switchgear Switchgear, Definitions Switchgear, Enclosed, High Voltage Switchgear, High Voltage Swivel Fitting Swivel, Cargo Hook Symbol, Electrical Tank Fitting Tanker, Type A,B,C, and D Telegraph, Engine Room Telephone, Non-Essential Terminology, Accommodation Dimension Terminology, Deck Machinery Test, Shipboard, Electrical Test Equipment, Electronic Documentation Test Equipment, Electronic, Manual Tolerances, Screw Propeller Topping Lift Fitting Towing Hook Track, Yatch Transformer, Lighting Transformer, Power Tub, Rope Tubing Ullage Trunk Uptake Valve Valve Operating Gear Ventilation System Marking
Ventilator Ventilator Head Voltage, AC, Recommended Voltage, DC, Recommended Voltage, Standard, 50 Hz Voltage, Standard, 60 Hz Water System Pressure for Fire Fighting Water Tank Fitting Wheel, Sprocket Whistle Winch, Cargo Winch, Mooring Window and Light (and Cover) Window and Light (and Cover), Gasket Wrench Yatch Track ## APPENDIX C EXPLANATION OF AN NSSP INDEXING AND SCREENING FORM | | 1) NSSP INDEXIN | G AND SCREENING FOI | RM . | 2 DATE | |----------------------------------|---|---|---------------------------------|---| | | | | | | | 31 4 | (5) | | 6 | 7 8 | | TRANSACTION TYPE | ORG.
CODE | NUMBER OF
STANDARD | REV.
YEAR | REAFFRM SWDS YEAR CODE | | - | 1] <u> </u> | | | | | | 3] | . 1 1 1 | | سلسا | | | 12 | 13_ | 14 | (15) | | STANDAI
TYPE | RD POTENTIAL INDUSTRY-WIDE BENEFITS | MODIFICATIONS
REQUIRED FOR
SHIPBUILDING USE | SYSTEM
OF UNITS | <u>F-25</u>
<u>SUBCOMMITTEE</u>
<u>ASSIGNMENT</u> | | 1-DEF & CLASS
2-DESIGN | O-NONE
1-MARGINAL | 7- MAJOR
2-MINOR | M-METRIC/ST
E-ENGLISH | | | 3-PROD & OPR
4-TEST
5-SPEC | 2-MODERATE
3-GREAT | 3- NONE | N-NOT APPLIC. U-UNKNOWN O-OTHER | o c engradi | | | | | D-BOTH METRI | C & ENGLISH | | 16 FULL TITLE OF STANDARD | | | | | | | | | | | | <u> </u> | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | 1.1.1.1.1. | 1 | | | | | SUBJECT CAT | EGORIES . | | | | | · | · · · · · · · · · · · · · · · · · · · | | , , , , , , , | | | • | · · · · · · · · · · · · · · · · · · · | | | <u>, , , , , , , , , , , , , , , , , , , </u> | | ری | · · · · · · · · · · · · · · · · · · · | | | | | <u>3</u> | | | | | | | | | | | #### APPENDIX C #### EXPLANATION OF AN NSSP INDEXING AND SCREENING FORM - National Shipbuilding Standards Program - (2) Initials of analyst and date form was filled out. - 3 Instruction code to computer, See (9) - Five letter code to identify organization which issued the standard - Number used by the originating organization to identify the standard - 6 Last two digits of year in which the standard was last revised - Dast two digits of year in which standards was last reaffirmed without revision - 8 Navy ship work breakdown structure code assigned to this standard - 9 Code used in 3 to instruct computer what action to take with information on this form - 10 The identification of the same standards under one to three different names - The predominant type of information covered by the standard - Cost and risk reduction potential if the standard were fully applied in the Maritime Industry - Degree to which modification seeem needed before standard is useful - (14) Units used in standard - (15) Tentative assignment to F-25 Subcommittee - This is the table given to the standard by the originating organization - Up to three subjects can be listed to show what is included in the standards - Section to record standards when cited as a part of another standard ## APPENDIX D ADP PRINTOUTS ### APPENDIX E ADDRESSES OF FOREIGN STANDARDS ORGANIZATIONS #### APPEIJDIX E #### ADDRESSES OF FOREIGN STANDARDS ORGANIZATION S #### How to Obtain Standards Evaluated in Sub-task III A limited number of english language versions of the 1SO, IEC, SIS, and JIS standards may be obtained by writing or telephoning, ANSI the sales agents for the stnadards organizations listed below. Each of these standards organizations publishes a catalogue listing all of the standards it has sponsored and-indicating which standards have been translated into English. Because of copyright laws, neither Bath Iron Works nor Corporate-Tech Planning will be able to supply copies of standards. | CODE | STANDARDS ORIGINATING ORGANIZATION | |------|---| | SIS | Swedish Institute of Standards
BOX 3295
10366 Stockholm, Sweden
Phone 08-23-04-00 | | DIN | German Institute for Standards Institute for Normung e.v. BEUTH VERLAG GMBH Auslie (erun) Postfach 1145 D-1000 Berline 30 Germany Phone 030-26-02-331 | | IEC | International Electrotechnical Commission
1, Rue Varemb
1211 Geneva 20 Switzerland
Phone 41-22-34-01-50 | | 1S0 | International Organization for Standardization 1, Rue de Varembe 34-12-40 Casi Postal 56 Ch 1211 Genva 20, Switzerland Phone 41-22-34-1240 | | JIS | Japanese Industrial Standards The Association of Marine JIS Somitomo Bank Toranomon Bldg. No. 7 Shiba-Kotohiracho, Minato-Ku Tokyo, Japan 107 | English language versions of the standards are available from the U.S. sales agent for all the above standards groups. Contract: American National Standards Institute 1430 Broadway New York, NY 10018 Phone 212-354-3473 The shipbuilding company standards are not all translated into English. For more information about these standards, contact Mr. James A. Burbank II, Executive Staff Member, Corporate-Tech Planning, Inc., The Hill Portsmouth, New Hampshire 03801.